

DØ Search for the Higgs Boson in Multijet Events

Alex Melnitchouk

University of Mississippi

For the DØ Collaboration

PANIC 05

Santa Fe, NM, October 2005

Introduction

- Two analyses are presented in this talk:
ZH→vvbb and **b(b)h→b(b)bb**
- **ZH→vvbb** : a DØ Search for the Standard Model Higgs
- **b(b)h→b(b)bb** : SUSY Higgs Search at DØ
- In both analyses final state contains b-jets

→ need good understanding of calorimeter response and b-tagging

DØ Calorimeter and Tracking System

- Uranium/Liquid Argon Sampling Calorimeter
- Three modules:
 - central calorimeter (CC)
 - two end-cap calorimeters (EC)

- Central Fiber and Silicon Microstrip Tracker

One-Quarter r - z View
of Tracking System

Silicon Microstrip Tracker

SM Higgs boson production

- gg fusion
 - Dominates at hadron machines
 - Usefulness depends on the Higgs decay channel

- In association with W, Z (higgsstrahlung)
 - Important at hadron colliders since can trigger on 0/1/2 high- p_T leptons
- ttH and bbH associated production
 - High- p_T lepton, top reconstruction, b-tag
 - Low rate at the Tevatron

- Vector Boson Fusion
 - Two high- p_T forward jets help to “tag” event
 - Important at LHC

Low Mass Region Higgs Searches. Why $ZH \rightarrow vvbb$

$M_H < 135 \text{ GeV}$: $H \rightarrow bb$

- Higgs produced in gluon fusion has too large QCD/bb background
- Search for $(W/Z)H$ production where W/Z decay leptonically
 - $qq' \rightarrow W^* \rightarrow WH \rightarrow \ell vbb$
 - Bkgd: $Wbb, WZ, tt, \text{single top}$
 - $qq \rightarrow Z^* \rightarrow ZH \rightarrow \ell^+\ell^-bb$
 - Bkgd: Zbb, ZZ, tt
 - $qq \rightarrow Z^* \rightarrow ZH \rightarrow vvbb$
 - Bkgd: QCD, Zbb, ZZ, tt
- Cross-Sectin x Branching Fraction $\approx 0.01 \text{ pb}$
(almost as large as $qq' \rightarrow W^* \rightarrow WH \rightarrow \ell vbb$)
- Tag b-jets
- Disentangle $H \rightarrow bb$ peak in di-b-jet mass spectrum

ZHà vvbb searches

- Missing E_T from Zà vv and 2 b jets from Hà bb
 - Large missing $E_T > 25$ GeV
 - 2 acoplanar b-jets with $E_T > 20$ GeV, $|\eta| < 2.5$
- Backgrounds
 - “physics”
 - W+jets, Z+jets, top, ZZ and WZ
 - “instrumental”
 - QCD multijet events with mismeasured jets
 - Huge cross section & small acceptance
- Strategy
 - Trigger on events with large missing H_T
 - H_T defined as a vector sum of jets’ E_T
 - Estimate “instrumental” background from data
 - Search for an event excess in di-b-jet mass distribution

More selection variables

- Suppress “physics” background
 - In addition to missing $E_T > 25$ GeV and two jets with $E_T > 20$ GeV
 - Veto evts. with isolated tracks β reject leptons from W/Z
 - $H_T = \sum |p_T(\text{jets})| < 200$ GeV β for tt rejection
 - Reduce “instrumental” background
 - Jet acoplanarity $\Delta\phi(\text{dijet}) < 165^\circ$
 - Various missing energy/momentun variables
 - \cancel{E}_T calculated using calorimeter cells
 - $\cancel{H}_T = -|\sum p_T(\text{jet})|$... jets
 - $P_T^{\text{trk}} = -|\sum p_T(\text{trk})|$... tracks
 - $P_{T,2}^{\text{trk}} = -|\sum p_T(\text{trk in dijet})|$... tracks in jets
 - Form various asymmetries
 - $\text{Asym}(\cancel{E}_T, \cancel{H}_T) = (\cancel{E}_T - \cancel{H}_T)/(\cancel{E}_T + \cancel{H}_T)$
 - $R_{\text{trk}} = |P_T^{\text{trk}} - P_{T,2}^{\text{trk}}|/P_T^{\text{trk}}$
- à In signal like events they all peak at ~ 0 and are aligned

Example: E_T, H_T Asymmetry

- In signal events there is P_T balance between Higgs and Z-boson
 $\rightarrow P_T$ balance between vv and bb
 $\rightarrow \text{Asymmetry}(E_T, H_T) = (E_T - H_T)/(E_T + H_T)$
peaks at 0

- Instrumental background (calorimeter mismeasurements of multijet events) \rightarrow Large Asymmetry(E_T, H_T)

Background Estimation

ZHà vvbb: Distributions before b-tagging

Total
Data : 2140
Expect : 2125

Singly b-tagged events

Total
Data : 132
Expect : 145

ZHà vvbb: Doubly b-tagged events

Total
Data : 9
Expect : 6.4

Results (double b-tag)

Mass (GeV)	105	115	125	135	Bkgd. composition (%)
Window	[70,120]	[80,130]	[90,140]	[100,150]	
Data	4	3	2	2	
Acceptance (%)	0.29 ± 0.07	0.33 ± 0.08	0.35 ± 0.09	0.34 ± 0.09	
Total bkgd.	2.75 ± 0.88	2.19 ± 0.72	1.93 ± 0.66	1.71 ± 0.57	
Expected limit (pb)	8.8	7.5	6.0	6.5	
Limit @95% C.L. (pb)	12.2	9.3	7.7	8.5	

Systematic uncertainty (%)

Source	Sig	bkgd
Jet ID	7	6
JES	7	8
Jet energy resolution	5	3
b-tagging	22	25
Instrumental bkgd.	-	2
Bkgd Cross Section	-	17
Total	26	33

SUSY Higgs

- SUSY Higgs sector consists of **more than one Higgs particle**
- e.g. Minimal Supersymmetric Model (MSSM) :
 - two complex scalar Higgs doublets
 - two VEV's v_1 and v_2 ($\tan\beta = v_1/v_2$)
 - 5 Higgs particles : h^0 , H^0 , A^0 , H^+ , H^-

In this talk: Search for Neutral Higgses

- At large $\tan\beta$ Higgs coupling to down-type quarks i.e. b-quarks is enhanced with respect to the Standard Model: at tree level $\sim \tan\beta$
→ production cross-section rises as $\tan\beta^2$
- CP-conservation in the Higgs sector is assumed
→ Mass degeneracy (100-130 GeV: h^0, H^0, A^0 ; higher mass: h^0, A^0 or H^0, A^0)
→ Total signal cross-section is assumed to be twice that of the A boson

Higgs boson production in association with b quarks

- Two ways to calculate $b(b)\phi$ processes

- Both calculations are available at NLO and agree within uncertainties

SUSY Higgs boson search

- Multijet trigger
 - L1: 3 jets of > 5 GeV, L2: $H_T > 50$ GeV, L3: 3 jets with $E_T > 15$ GeV
- Offline: at least 3 b-tagged jets
 - p_T and η cuts optimized for Higgs mass and # of required jets
- Look for excess in di-jet mass
- Signal rates and kinematics are normalized to NLO calculations
- Bkgd. shape determined from doubly b-tagged data by applying tag rate function to non-b-tagged jets

b(b)h:Cross-check of bkgd. method: doubly b-tag sample

- Jet tag rate is estimated from data
- Singly b-tag + TRF di-jet spectrum agrees with doubly b-tag sample

- Additional cross-check is done with ALPGEN MC
- Normalization of MC HF multi-jet processes (mainly bbjj + some bbbb) is left as a free parameter in the fit
 - HF bkgd. agrees within with ALPGEN within ~10%

Signal acceptance and systematics

- Signal acceptance is $\sim 0.3\text{--}1\%$ depending on m_A and final state

Acceptance breakdown (%)

m_A (GeV)	Trigger	Kinematic	b -tag	Total
90	44	18	3.5	0.3
100	45	24	3.5	0.4
110	56	24	3.9	0.5
120	60	27	4.2	0.7
130	65	29	4.3	0.8
150	76	31	4.4	1.0

- Systematics on signal efficiency is 21% total:
 - b -tagging (15%), JES/resolution (9%), signal simulation (5%), trigger (9%), luminosity measurement (6.5%)
- Systematic uncertainties for background estimation $\sim 3\%$

Results

- Expected and measured 95% C.L. upper limits on the signal cross section

- The 95% C.L. upper limits on $\tan\beta$ as a function of m_A and for two scenarios of MSSM

- No mixing in stop sector: $X_t = 0$
 $X_t = A_t - \mu \cot\beta$, A_t – tri-linear coupling, $\mu = -0.2$ TeV
- Maximal mixing: $X_t = \sqrt{6} \times M_{\text{SUSY}}$, $M_{\text{SUSY}} = 1$ TeV
 - With 5 fb^{-1} of data, assuming the current performance, can probe $\tan\beta$ values down to 20-30 depending on the mass, model

Expected Improvements in b-tagging

Continue improving
b-tagging (Neural Net)

the NN tagger combines
the 3 b-tagging
algorithms used in DØ

Layer Zero of the Silicon Tracker Upgrade

Layer Zero detector is scheduled to be installed in spring 2006

Tevatron Performance

Run II Integrated Luminosity

19 April 2002 - 20 October 2005

Summary

- Standard Model and SUSY Higgs searches in multijet events at the Tevatron/DØ Run II have started
- Upgraded accelerator and DØ are performing well, more data are being accumulated (1 fb^{-1} on tape !)
- Work is in progress on improving b-tagging (algorithms, silicon tracker upgrade)
- Stay tuned for new results

Next Slide is a Backup Slide

Multi-b-jet background estimation

